
JABATAN PERANCANG BANDAR DAN DESA
NEGERI PULAU PINANG

DOKUMEN SEBUTHARGA

NO. RUJ. SEBUTHARGA :
 JPBD/01/0506/08 Jld.2

TAJUK:

SEBUTHARGA BAGI PERKHIDMATAN
MEMBANGUNKAN APLIKASI e-rayuan.

TARIKH TUTUP:

19 April 2013
12.00 Tengahari

URUSETIA :
JABATAN PERANCANG BANDAR DAN DESA

NEGERI PULAU PINANG
TINGKAT 57 KOMTAR

10000 PULAU PINANG

1

SENARAI KANDUNGAN

BIL PERKARA MUKA
SURAT

1 Senarai Kandungan 2

2 Kenyataan Tawaran Sebutharga 3-4

3 Senarai Semak 5-6

4 LAMPIRAN A : Lampiran Q 7-9

5 LAMPIRAN A1 : Arahan Kepada Pembida 10-13

6 LAMPIRAN A2 : Syarat-syarat Am Sebutharga 14-18

7 LAMPIRAN A3 : Asas Rujukan Perlaksanaan
 Projek 19-49

8 LAMPIRAN A4 : Borang Sebutharga 50-51

9 LAMPIRAN A5 : Spesifikasi Teknikal
 Sebutharga 52-60

10 LAMPIRAN A6 : Jadual Harga Tawaran 61

11 LAMPIRAN A7i : Surat Akuan Pembida 62

12 LAMPIRAN A7ii : Surat Akuan Pembida Berjaya 63

13 LAMPIRAN B : Keterangan Mengenai
 Pembida 64-66

14

LAMPIRAN B1 : Senarai
 Perkhidmatan/Perbekalan
 Yang Sedang Dan Telah
 Dilaksanakan

67

15 LAMPIRAN C : Format Kertas Cadangan
 Sebutharga 68

2

JABATAN PERANCANG BANDAR DAN DESA NEGERI PULAU PINANG

KENYATAAN TAWARAN SEBUTHARGA

KOD SEBUTHARGA : JPBD/01/0506/8 Jld.2

Tawaran adalah dipelawa kepada penyebutharga tempatan yang berdaftar
dengan Sistem e-Perolehan Kerajaan Negeri Pulau Pinang dan
Kementerian Kewangan Malaysia di bawah kod bidang 210104 –
Software / System Development / Customization And
Maintenance dalam bidang perkhidmatan yang masih sah tempoh lakunya
bagi menyertai tawaran sebutharga berikut:-

SEBUTHARGA BAGI PERKHIDMATAN MEMBANGUNKAN APLIKASI
e-rayuan

1. Penyebutharga dikehendaki mendaftar dengan e-Perolehan, Jabatan
Kewangan Negeri Pulau Pinang. Hanya penyebutharga yang berdaftar boleh
memuat turun Dokumen sebutharga melalui laman web tersebut. Dokumen
sebutharga boleh dibeli dengan harga RM10.00 secara online dan dimuat
turun melalui Sistem e-Perolehan Kerajaan Negeri Pulau Pinang
(http://ep.penang.gov.my) mulai 5 April 2013 (Jumaat).

2. Semua penyebutharga yang berminat menyertai sebutharga ini adalah
diwajibkan untuk menghadiri sesi taklimat yang akan diadakan pada 11 April
2013 (Khamis), jam 10.00 pagi, bertempat di Bilik Mesyuarat Jabatan
Perancang Bandar Dan Desa Pulau Pinang, Tingkat 57, KOMTAR, 10000
Pulau Pinang.

3. Dokumen sebutharga yang lengkap diisi mestilah diserahkan bersama-
sama maklumat-maklumat yang dikehendaki dan dimasukkan ke dalam sampul
surat berlakri, bertulis tajuk dan no. sebutharga serta hendaklah dimasukkan ke
dalam Peti sebutharga JPBD/01/0506/8 Jld.2 yang ditempatkan di Jabatan
Perancang Bandar Desa Negeri Pulau Pinang, Tingkat 57, Kompleks Tun Abdul
Razak (KOMTAR), 10000 Pulau Pinang sebelum jam 12.00 tengahari, pada
atau sebelum 19 April 2012 (Jumaat).

3

4. Tawaran yang dikemukakan selepas daripada masa dan tarikh yang
ditetapkan tidak akan dipertimbangkan. Jabatan Perancang Bandar Dan Desa
Pulau Pinang tidak terikat untuk menerima mana-mana tawaran yang terendah,
tertinggi atau sebarang tawaran. Jabatan Perancang Bandar Dan Desa Pulau
Pinang berhak untuk membatalkan atau menunda atau menggantungkan
tawaran di atas sebelum atau selepas tarikh dan masa tutup tawaran tanpa
menyatakan sebab-sebab di atas keputusan tersebut.

4

SENARAI SEMAK

SEBUTHARGA BAGI PERKHIDMATAN MEMBANGUNKAN
APLIKASI e-rayuan.

Sila Tandakan √ Bagi Dokumen-dokumen Yang Disertakan.

BIL PERKARA
UNTUK DIISI

OLEH
SYARIKAT

UNTUK DIISI
OLEH J/KUASA

PEMBUKA
SEBUTHARGA

1 Lampiran Q (Lampiran A)
2 Borang Sebutharga (Lampiran A4)

3 Jadual Spesifikasi Teknikal Sebutharga
(Lampiran A5)

4 Jadual Harga Tawaran (Lampiran A6)
5 Surat Akuan Pembida (Lampiran A7i)
6 Surat Akuan Pembida Berjaya (Lampiran A7ii)
7 Surat Perwakilan Kuasa (jika berkaitan)
8 Keterangan Mengenai Pembida (Lampiran B)

9

Senarai Perkhidmatan/Pembekalan Yang Sedang
Dan Telah Dilaksanakan (Lampiran B1) –
lampirkan surat lantikan daripada agensi
berkenaan

10 Salinan Sijil Pendaftaran Dengan Suruhanjaya
Syarikat Malaysia

11
Salinan Sijil Kementerian Kewangan Malaysia
Berserta Maklumat Kod Bidang Berkaitan Yang
Masih Sah Laku

12 Salinan Sijil Akuan Pendaftaran Kontraktor
Bumiputera (jika ada)

13
Salinan Resit Rasmi Pembelian Dokumen
Sebutharga Melalui Sistem e-Perolehan Kerajaan
Negeri Pulau Pinang

14
Penyata Kewangan Yang Telah Diaudit Untuk 3
Tahun Terakhir (bagi syarikat yang telah
ditubuhkan lebih daripada 3 tahun)

15 Profil Ringkas Pembida

16
Kertas Cadangan Sebutharga Bagi Perkhidmatan
Kajian Kemudahan Awam Negeri Pulau Pinang
Dan Pembangunan Aplikasi Kemudahan Awam

17 Curriculum Vitae (CV) Pasukan Projek (Jika Ada)

18 Katalog, Pelaksanaan Dan Perisian Yang
Ditawarkan

19 Lain-lain Sekiranya Ada

5

PENGESAHAN OLEH SYARIKAT

Dengan ini saya mengesahkan
bahawa saya telah membaca dan
memahami semua syarat-syarat dan
terma yang dinyatakan di dalam
Dokumen Sebutharga. Semua
maklumat yang dikemukakan adalah
benar.

Tandatangan :

Nama :

Jawatan :

Tarikh :

Cop Syarikat :

UNTUK KEGUNAAN JABATAN

Jawatankuasa Pembuka Sebutharga
mengesahkan penerimaan dokumen
bertanda kecuali bagi perkara bil.
…............................ (jika ada).

Tandatangan :

Nama :

Jawatan :

Tarikh :

Tandatangan :

Nama :

Jawatan :

 Tarikh :

6

(Kew. 284-Pin. 5/ 94)
LAMPIRAN A

LAMPIRAN Q
KERAJAAN MALAYSIA

(ARAHAN PERBENDAHARAAN 170)
NEGERI PULAU PINANG

TAJUK:

SEBUTHARGA BAGI PERKHIDMATAN
MEMBANGUNKAN APLIKASI e-rayuan.

Bila menjawab, sila nyatakan nombor ini

BEKALAN BARANG-BARANG/ PERKHIDMATAN

No. Sebut Harga
Tender JPBD/01/0506/8

Jld. 2

Nama
Syarikat: …..

No. Telefon: …..

No. Pendaftaran Kementerian Kewangan:

…..

Pelawaan sebutharga dikeluarkan oleh:

JABATAN PERANCANG BANDAR DAN DESA
NEGERI PULAU PINANG
TINGKAT 57, KOMTAR
10000 PULAU PINANG

No. Telefon: 04 – 6505271

Tarikh: 5 April 2013

1. Sila beri sebutharga untuk perkhidmatan yang disenaraikan di bawah
tertakluk kepada had-had dan syarat-syarat yang ditetapkan :-

1.1 Syarat-syarat serahan/penyempurnaan :-

i) Tawaran adalah dibuka kepada Syarikat/Kontraktor yang
berdaftar dengan Sistem e-Perolehan Kerajaan
Negeri Pulau Pinang dan Kementerian Kewangan
Malaysia di bawah kod bidang 210104 – Software /
System Development / Customization And
Maintenance.

ii) Dokumen sebutharga boleh diperolehi daripada sistem
e-Perolehan Kerajaan Negeri Pulau Pinang di portal
http://ep.penang.gov.my dengan mengklik butang
‘BELI’ di portal tersebut dengan harga RM 10.00.
Dokumen sebutharga hanya boleh dimuat turun oleh
syarikat/kontraktor yang telah berdaftar dengan sistem
e-Perolehan Kerajaan Negeri Pulau Pinang sahaja.

7

iii) Semua penyebutharga yang berminat menyertai
sebutharga ini adalah diwajibkan untuk menghadiri sesi
taklimat yang akan diadakan pada ketetapan seperti
berikut:-

Tarikh : 11 April 2013 (Khamis)

Masa : 10.00 pagi

Tempat : Bilik Mesyuarat Jabatan Perancang
 Bandar Dan Desa Tingkat 57,
 KOMTAR 10000 Pulau Pinang

1.2 Tarikh akhir serahan/disempurnakan : Sebelum jam 12.00
tengahari, 19 April 2013 (Jumaat).

1.3 Arahan Pengiriman:

Dokumen sebutharga yang lengkap dengan senarai semak
dan dokumen wajib hendaklah dilakri dan dimasukkan ke
dalam sampul surat yang ditulis di bahagian atas kirinya
dengan no. sebutharga dan tarikh serahan. Sampul surat
mengandungi dokumen sebutharga hendaklah dihantar
dengan tangan dan dimasukkan ke dalam Peti Tawaran
JPBD/0506/8 Jld.2 yang terdapat di Jabatan Perancang
Bandar Dan Desa Pulau Pinang, Tingkat 57, KOMTAR, 10000
Pulau Pinang tidak lewat daripada tarikh akhir serahan
yang dinyatakan. Penghantaran melalui Pos tidak
dibenarkan sama sekali.

1.4 Tempoh sah laku Sebutharga ialah 90 hari selepas tarikh
tutup.

8

SEBUTHARGA BAGI PERKHIDMATAN MEMBANGUNKAN APLIKASI
e-rayuan.

UNTUK DIISI OLEH
PENYEBUTHARGA

BIL. PERIHAL PERHIDMATAN UNIT HARGA DITAWAR
(RM)

1 SEBUTHARGA BAGI PERKHIDMATAN MEMBANGUNKAN
APLIKASI e-rayuan.

1 UNIT

JUMLAH KESELURUHAN TAWARAN HARGA

** NOTA PENTING: PENYEBUTHARGA WAJIB MENYATAKAN TAWARAN HARGA
BAGI SETIAP ITEM DAN SILA RUJUK JADUAL SPESIFIKASI TEKNIKAL
SEBUTHARGA (LAMPIRAN A5) UNTUK BUTIRAN LANJUT MENGENAI SPESIFIKASI
MINIMUM YANG DIPERLUKAN.

Mustahak :-

(i) Harga yang ditawarkan adalah harga bersih;

(ii) Sila rujuk Syarat-Syarat Am Sebutharga (LAMPIRAN
A2), dan Asas Rujukan Perlaksanaan Projek
(LAMPIRAN A3);

(iii) Dokumen Wajib – Rujuk Perkara 4 dalam Arahan
Kepada Pembida;

(iv) Tarikh penyerahan/penyempurnaan ialah Sebelum jam
12.00 tengah hari, pada atau sebelum 19 April 2013
(Jumaat).

Saya/Kami dengan ini menawarkan untuk membekalkan perkhidmatan di
atas dengan harga dan syarat-syarat yang ditunjukkan di atas, tertakluk
kepada syarat-syarat di atas dan Syarat Am serta Skop Perolehan
Perkhidmatan yang dilampirkan.

Tandatangan Pembida : ..

Nama : ..

No. K/P : ..

Alamat Syarikat : ..

Tarikh : ..

Cop Syarikat : ..

9

LAMPIRAN A1

ARAHAN KEPADA PEMBIDA

1. Perihal Sebutharga

1.1 Pelawaan sebutharga ini bertujuan melantik pembida
tempatan yang berkelayakan untuk melaksanakan Sebutharga
Bagi Perkhidmatan Membangunkan Aplikasi e-rayuan.

1.2 Sebutharga ini adalah tertakluk kepada Arahan Pembida dan
Syarat-syarat Am.

2. Dokumen Sebutharga

 2.1 Sebutharga hendaklah dibuat di atas borang-borang yang
selepas ini dipanggil Dokumen sebutharga yang boleh dimuat
turun melalui Sistem ePerolehan, Jabatan Kewangan Negeri
Pulau Pinang. Dokumen Sebutharga yang lengkap
mengandungi perkara berikut:

i. Kenyataan Tawaran Sebutharga;
ii. Lampiran Q (Lampiran A);
iii. Arahan Kepada Pembida (Lampiran A1);
iv. Syarat-syarat Am Sebutharga (Lampiran A2);
v. Asas Rujukan Perlaksanaan Projek (Lampiran A3);
vi. Borang Sebutharga (Lampiran A4);
vii. Jadual Spesifikasi Teknikal Sebutharga (Lampiran A5);
viii. Jadual Harga Tawaran (Lampiran A6);
ix. Surat Akuan Pembida (Lampiran A7i);
x. Surat Akuan Pembida Berjaya (Lampiran A7ii);
xi. Keterangan Mengenai Pembida (Lampiran B);
xii. Senarai Perkhidmatan/Pembekalan Yang Sedang dan

Telah Dilaksanakan (Lampiran B1); dan
xiii. Contoh Format Kertas Cadangan (Lampiran C).

2.2 Dokumen Sebutharga adalah dijual dengan harga RM10.00
satu set. Hanya dokumen yang asal sahaja akan diterima dan
dipertimbangkan.

2.3 Pembida hendaklah mengisi borang di Lampiran B1 dengan
menyatakan pengalaman dalam bidang yang berkenaan.

2.4 Borang Sebutharga (Lampiran A4)

10

2.4.1 Pembida adalah dikehendaki mengisi dan
menandatangani Borang Sebutharga seperti di
Lampiran A4. Sekiranya Borang Sebutharga ini tidak
diisi dan ditandatangani, tawaran pembida menjadi
tidak sah dan tidak akan dipertimbangkan. Harga
yang dicatatkan di dalam Borang Sebutharga di
Lampiran A4 mestilah sama dengan harga di dalam
Lampiran Q dan Lampiran A6. Jika terdapat
perbezaan harga di dalam Borang Sebutharga
tersebut, tawaran Sebutharga tidak akan
dipertimbangkan.

2.5 Jadual Harga Tawaran (Lampiran A6)

2.5.1 Borang ini perlu ditandatangani dan dicop oleh
individu yang diberi kuasa oleh syarikat sebagai
pembida. Borang yang tidak bertandatangan dan
bercop adalah tidak sah dan akan ditolak.

2.6 Surat Akuan Pembida dan Surat Akuan Pembida Berjaya
(Lampiran A7i dan Lampiran A7ii)

2.6.1 Pembida adalah dikehendaki mengisi dan
menandatangani Surat Akuan Pembida dan Surat
Akuan Pembida Berjaya seperti di Lampiran A7i dan
Lampiran A7ii sebelum menghantar dokumen
sebutharga. Wakil syarikat pembida yang
menandatangani kedua-dua surat tersebut hendaklah
juga melampirkan Surat Perwakilan Kuasa
menandatangani bagi pihak syarikat.

3. Pembetulan dan Pindaan Kesilapan

3.1 Dokumen Sebutharga hendaklah diisi secara bertaip atau
tulisan tangan yang jelas. Setiap pembetulan atau pindaan
yang dibuat terutamanya dalam Jadual Harga dan Borang
Sebutharga hendaklah ditandatangan ringkas dan dicop
dengan cop rasmi syarikat pembida. Tandatangan ringkas ini
hendaklah dibuat setentang dengan kesilapan yang dipinda.
Pembetulan dan pindaan yang dibuat hendaklah jelas supaya
mudah dibaca.

11

4. Penghantaran Dokumen Sebutharga

4.1 Pembida adalah dikehendaki mengembalikan naskah asal
Dokumen Sebutharga yang telah diisi dengan lengkap dan
ditandatangani oleh individu yang diberi kuasa berserta
dengan dokumen wajib seperti berikut:

i. Lampiran Q (Lampiran A);
ii. Borang Sebutharga (Lampiran A4);
iii. Jadual Spesifikasi Teknikal Sebutharga (Lampiran A5);
iv. Jadual Harga Tawaran (Lampiran A6);
v. Surat Akuan Pembida (Lampiran A7i);
vi. Surat Akuan Pembida Berjaya (Lampiran A7ii);
vii. Surat Perwakilan Kuasa;

Sambungan Penghantaran Dokumen (Dokumen
Wajib):-

viii. Keterangan Mengenai Pembida (Lampiran B);
ix. Senarai Perkhidmatan/Pembekalan Yang Sedang dan

Telah
Dilaksanakan (Lampiran B1). Lampirkan surat
lantikan
daripada agensi berkenaan;

x. Salinan Sijil Pendaftaran Dengan Suruhanjaya Syarikat
Malaysia;

xi. Salinan Sijil Kementerian Kewangan Malaysia berserta
maklumat Kod Bidang berkaitan yang masih sah laku;

xii. Salinan Sijil Akuan Pendaftaran Kontraktor Bumiputera
(jika ada);

xiii. Salinan Resit Rasmi Pembelian Dokumen Sebutharga
Melalui Sistem e- Perolehan Kerajaan Negeri Pulau
Pinang;

xiv. Penyata Kewangan yang telah diaudit untuk 3 tahun
terakhir (bagi syarikat yang telah ditubuhkan lebih
daripada 3 tahun);

xv. Profil Ringkas Pembida;
xvi. Kertas Cadangan Perkhidmatan Kajian Kemudahan

Awam Negeri Pulau Pinang (contoh format seperti di
Lampiran C);

xvii. Curriculum Vitae (CV) pasukan projek – sertakan CV
ahli
pasukan projek yang terlibat dalam Sebutharga ini
berserta jawatan dalam pasukan projek); dan

xviii. Katalog, perlaksanaan dan perisian yang ditawarkan.

12

4.2 Dokumen Sebutharga yang lengkap diisi hendaklah dihantar
secara serahan tangan dan dimasukkan ke dalam sampul
surat berlakri serta ditanda pada bahagian atas kiri sampul
surat itu dengan butir-butir berikut:-

No. Ruj. : JPBD/01/0506/8 Jld.2
 Tajuk Sebutharga : Sebutharga Bagi Perkhidmatan

Membangunkan Aplikasi
e- rayuan.

4.3 Dokumen Sebutharga hendaklah dimasukkan ke dalam Peti
Sebutharga JPBD/01/0500/12 yang disediakan di Jabatan
Perancang Bandar Dan Desa Pulau Pinang, Tingkat 57,
KOMTAR, 10000 Pulau Pinang sebelum jam 12.00

 tengahari, pada atau sebelum 19 April 2013 (Jumaat).

13

LAMPIRAN A2

SYARAT-SYARAT AM SEBUTHARGA

Pembida dikehendaki mematuhi sepenuhnya Syarat-syarat Am
Sebutharga apabila menyertai sebutharga ini. Kegagalan mematuhi
mana-mana syarat di bawah ini membolehkan sebutharga yang
dikemukakan oleh pembida ditolak.

1. Kelayakan Memasuki Sebutharga

1.1 Tawaran adalah dibuka kepada pembida tempatan yang
berdaftar dengan Sistem e-Perolehan Kerajaan Negeri Pulau
Pinang dan Kementerian Kewangan Malaysia di bawah kod
bidang 210104 – Software / System Development /
Customization And Maintenance.

1.2 Hanya Penyebutharga yang dikemukakan oleh pembida-
pembida yang membeli borang sebutharga sahaja akan
diterima dan dipertimbangkan (berdasarkan rekod Sistem
ePerolehan).

1.3 Pelawaan ini adalah terikat kepada Arahan Kepada Pembida
dan Syarat-syarat Am Sebutharga yang disertakan bersama-
sama Dokumen Sebutharga.

1.4 Pembida hendaklah mematuhi sepenuhnya syarat-syarat
tersebut apabila menyertai sebutharga ini. Kegagalan
mematuhi mana-mana syarat akan menyebabkan sebutharga
tidak dipertimbangkan.

1.5 Sebutharga hendaklah dibuat atas borang-borang sebutharga
asal. Sebutharga tidak boleh dibuat atas borang-borang
salinan. Semua borang berhubung dengan sebutharga
hendaklah ditandatangani oleh wakil syarikat yang diberi
kuasa pembida. Mana-mana borang yang tidak
bertandatangan dan tiada cop rasmi pembida akan ditolak.

1.6 Hanya Tawaran Sebutharga daripada pembida yang
menghadiri sesi taklimat sebutharga pada tarikh dan masa
yang ditetapkan sahaja akan diterima dan dipertimbangkan.

14

2. Dokumen Sebutharga

2.1 Hanya Dokumen Sebutharga yang dimuat turun melalui
Sistem ePerolehan, Jabatan Kewangan Negeri Pulau Pinang
sahaja akan diterima. Salinan borang tidak diterima kecuali
sebagai dokumen sokongan kepada Dokumen Sebutharga.

2.2 Tiap-tiap helai borang yang digunakan (termasuk dokumen
sokongan) mestilah ditandatangani di bahagian bawah
penjuru kanan.

2.3 Pembida hendaklah membaca semua arahan dan syarat di
dalam Dokumen Sebutharga serta menyemak kandungannya
dengan teliti. Dokumen Sebutharga hendaklah diisi dengan
lengkap dan jelas mengikut ruangan yang disediakan.

2.4 Dokumen Sebutharga hendaklah diisi secara bertaip atau
tulisan tangan yang jelas. Setiap pembetulan atau pindaan
yang dibuat mestilah ditandatangan ringkas dan dicop dengan
cop rasmi syarikat pembida setentang dengan pembetulan
atau pindaan tersebut.

3. Harga Tawaran

3.1 Harga tawaran adalah termasuk semua kos yang dinyatakan
oleh pembida di dalam Jadual Harga Tawaran (Lampiran A6).
Harga yang ditawarkan dalam Sebutharga ini adalah tetap
dan tidak boleh dipinda selepas sebutharga ini ditutup.

3.2 Kerajaan Negeri berhak menyemak semula jumlah harga
tawaran yang ditawarkan oleh pembida. Sekiranya terdapat
perbezaan kepada jumlah harga yang ditawarkan dengan
maklumat semakan semula oleh Kerajaan Negeri, jumlah
harga tawaran yang disemak semula oleh Kerajaan Negeri
akan digunapakai untuk tujuan sebutharga ini.

4. Spesifikasi Sebutharga

4.1 Pembida adalah dinasihatkan membaca dengan teliti
spesifikasi Sebutharga supaya tidak timbul masalah kesilapan
dalam meletakkan harga tawaran.

15

4.2 Spesifikasi berkaitan Perkhidmatan Sebutharga Bagi
Perkhidmatan Membangunkan Aplikasi e- rayuan adalah
seperti yang dinyatakan di Lampiran A3.

5. Tempoh Sah laku Sebutharga

Tempoh sahlaku sebutharga ini adalah selama 90 hari bermula
daripada tarikh sebutharga ditutup. Pembida tidak boleh menarik
balik sebutharganya sebelum tamat tempoh sah sebutharga.

6. Setuju Terima Sebutharga

6.1 Kerajaan Negeri tidak terikat untuk menerima tawaran
terendah atau mana-mana sebutharga. Keputusan adalah
muktamad dan Kerajaan Negeri tidak akan melayan sebarang
surat rayuan daripada pembida berhubung sebab-sebab
sebutharga mereka tidak berjaya.

6.2 Pembida yang berjaya mesti mematuhi perkara berikut:

i. Tidak boleh menolak tawaran sebutharga. Sekiranya
pembida menolak tawaran sebutharga, maka nama
pembida akan dikemukakan kepada Kementerian
Kewangan Malaysia untuk tindakan menggantung
pendaftaran; dan

ii. Mengemukakan bon pelaksanaan atas nama Bendahari
Negeri Pulau Pinang sebanyak 5% daripada nilai
keseluruhan sebutharga yang berjaya. Bon pelaksanaan
ini akan dikembalikan selepas tempoh perkhidmatan ini
tamat dan pembida yang berjaya memberikan
mematuhi segala peraturan dan syarat sebutharga.

iii. Menandatangani satu perjanjian kontrak dengan
Kerajaan Negeri Pulau Pinang dan terikat dengan
syarat-syarat yang terkandung dalam perjanjian dan
syarat-syarat sebutharga.

16

7. Perubahan Syarat-Syarat

7.1 Kerajaan Negeri boleh menurut budi bicaranya mengeluarkan
arahan-arahan yang berkehendakkan sesuatu perubahan ke
atas spesifikasi bagi perkhidmatan ini secara bertulis.

7.2 Perubahan yang dikehendaki oleh Kerajaan Negeri mestilah
dilaksanakan oleh pembida dan tiada apa-apa perubahan
yang dikeluarkan oleh Kerajaan Negeri atau yang disahkan
kemudian oleh Kerajaan Negeri boleh membatalkan
sebutharga ini.

7.3 Sekiranya sesuatu perubahan itu menyebabkan perubahan
dasar ke atas spesifikasi sebutharga, maka dengan perubahan
itu hendaklah dibuat dengan persetujuan kedua-dua pihak
secara bertulis.

8. Penamatan Persetujuan

8.1 Kerajaan Negeri berhak membatalkan tawaran sebutharga
sekiranya pembida berada dalam keadaan berikut:-

i. Melakukan pelanggaran terhadap mana-mana syarat
yang terdapat dalam Dokumen Sebutharga ini;

ii. Tidak mematuhi arahan dan syarat-syarat Kerajaan
Negeri tanpa apa-apa alasan yang munasabah;

iii. Pembida itu sebagai orang perseorangan atau sebagai
satu firma atau mana-mana perkongsian firma itu pada
bila-bila masa menjadi bankrap, atau suatu perintah
terhadapnya atau perintah pentadbiran dibuat
terhadapnya atau membuat suatu penyelesaian atau
perkiraan dengan atau bagi faedah sipiutang-sipiutang
atau jika pembida itu adalah syarikat, meluluskan suatu
perintah bahawa syarikat itu digantung (bukan suatu
penggulungan ahli bagi maksud penyusunan atau
penyatuan) atau pengurusan bagi pihak seseorang
sipiutang dilantik atau jika timbul keadaan-keadaan
yang memberi hak kepada mahkamah membuat sesuatu
perintah penggulungan; atau

iv. Jika Kerajaan Negeri mempunyai sebab bagi mempercayai
bahawa pembida atau sesiapa yang diambil bekerja
olehnya atau bertindak bagi pihaknya (sama ada dengan

17

atau di luar pengetahuan pembida) melakukan perbuatan
rasuah, khianat atau penyelewengan. Dengan sentiasa
bersyarat bahawa penamatan persetujuan ini tidak
menyentuh hak-hak Kerajaan Negeri untuk mendapatkan
balik gantirugi.

9. Pertikaian

Apa-apa pertikaian yang terbit di antara Kerajaan Negeri dengan
pembida mengenai pentafsiran, pengertian atau kuatkuasa
persetujuan atau hak dan tanggungan pihak-pihak di dalamnya atau
apa-apa perkara yang terbit daripadanya atau yang berhubung
dengannya hendaklah dikecualikan selainnya dipersetujui dengan
tertentu dengan bertulis di antara Kerajaan Negeri dengan pembida,
dirujukan kepada penimbang tara dua pihak yang dilantik iaitu
lantikan oleh Kerajaan Negeri dan lantikan oleh pembida. Tiap-tiap
seorang yang dilantik itu hendaklah bebas daripada pihak-pihak
yang membuat persetujuan ini.

10. Iklan

Tiada maklumat mengenai kontrak ini boleh disiarkan di dalam
sebarang akhbar, majalah atau media pengiklanan yang terkini
melainkan jika pengiklanan itu telah diluluskan oleh Kerajaan Negeri
terlebih dahulu.

11. Kertas Cadangan Bagi Perkhidmatan Membangunkan
Aplikasi e- rayuan

Pembida-pembida dikehendaki untuk menyediakan Kertas
Cadangan.

12. Curriculum Vitae (CV) Pasukan Projek (Sekiranya Ada)

Pembida-pembida dikehendaki untuk menyediakan CV pasukan
projek yang terlibat dalam sebutharga ini (sertakan CV ahli pasukan
projek yang terlibat dan jawatan dalam pasukan projek).

13. Tempoh Pelaksanaan Projek dan Tempoh Jaminan

Tempoh pelaksanaan projek adalah tidak melebihi 29 minggu
pembangunan dan pentauliahan. Tempoh jaminan adalah setahun
(12 bulan) selepas pentauliahan.

18

LAMPI RAN A3

ASAS RUJUKAN PELAKSANAAN PROJEK

SEBUTHARGA BAGI PERKHIDMATAN MEMBANGUNKAN APLIKASI

e-rayuan, LEMBAGA RAYUAN NEGERI PULAU PINANG.

19

1.0 TUJUAN

Asas rujukan (term of references) ini bertujuan memberi panduan

kepada Pelaksanaan Projek Pembangunan Aplikasi e-rayuan yang

akan menyediakan kemudahan online kepada orang ramai

khususnya perayu yang mengemukakan rayuan ke Lembaga

Rayuan Negeri Pulau Pinang. Projek ini merupakan fasa kedua

Pembangunan Aplikasi e-rayuan Lembaga Rayuan Negeri Pulau

Pinang.

2.0 LATAR BELAKANG

Lembaga Rayuan Negeri Pulau Pinang telah ditubuhkan pada tahun

1989 mengikut Seksyen 36 Akta Perancangan Bandar dan Desa

1976 (Akta 172) dengan tujuannya mendengar dan menimbang

kes-kes rayuan daripada pemohon-pemohon permohonan

perancangan dan orang-orang atau pihak-pihak yang terkilan

terhadap keputusan pihak berkuasa perancangan tempatan. Sejak

penubuhannya sehingga sekarang, Lembaga Rayuan telah

menerima lebih daripada 485 kes dan pengurusan kes-kes Lembaga

Rayuan masih secara manual di mana orang ramai datang ke

pejabat Pendaftar dan mengemukakan rayuan mereka. Selain

daripada melayani rayuan, Projek pembangunan aplikasi e-rayuan

diperkenalkan seiring dengan perkembangan semasa dan fungsi

Lembaga Rayuan yang semakin meningkat, ekspektasi orang ramai,

pengurusan dokumen-dokumen dan tuntutan pengendalian

Lembaga Rayuan seiring dengan era digital.

20

3.0 MATLAMAT DAN OBJEKTIF KAJIAN

3.1 Matlamat

Matlamat projek adalah untuk membangunkan satu Aplikasi

e-rayuan yang akan beroperasi secara di atas talian.

3.2 Objektif

Matlamat tersebut di atas akan dicapai melalui objektif-

objektif berikut :-

a. Membangunkan suatu aplikasi online di mana orang

ramai boleh memasukkan rayuan mereka 24 jam sehari

setiap hari.

b. Memperkenalkan pembayaran secara online(e-payment)

bagi semua urusan yang berkaitan dengan Lembaga

Rayuan Negeri Pulau Pinang. Ini termasuklah

pembayaran online bagi fi-fi yang berkaitan dengan

rayuan yang dikemukakan; pembelian dokumen/ rekod-

rekod kes (rekod rayuan, keputusan kes, nota prosiding

dan lain-lain dokumen yang ditender semasa

perbicaraan); pembelian terbitan-terbitan

Jabatan Perancangan Bandar Dan Desa yang berkaitan

dengan kes-kes rayuan; pembelian Kaedah Lembaga

Rayuan 1989 (Appeal Board Rules, 1989) dan carian-

carian kes (search).

21

c. Memperkenalkan sistem carian (search engine) yang

membolehkan carian terhadap kes-kes dapat dibuat

mengikut kata kunci-kata kunci tertentu seperti carian

mengikut tahun kes, nama pemohon, jenis

pembangunan (contohnya “tanah tinggi”, “ketumpatan

pemajuan”', “nisbah plot” dan sebagainya)

22

4.0 CARTA ALIR NOTIS RAYUAN

Berikut adalah carta alir proses kerja mengemukakan notis

rayuan secara manual:-

23

5.0 KONSEP SISTEM

Aplikasi e-rayuan ini melibatkan 4 entiti berikut :-

Entiti Penerangan Kegunaan dalam Aplikasi
Public - Pelajar

- Peguam

-Jururancang
bandar

- Arkitek

- Wakil Perayu

- Para akademik

- Orang awam

 Membeli dokumen berkaitan
dengan keputusan Lembaga
Rayuan.

 Membuat bayaran untuk
membeli dokumen

 Memuat turun dokumen yang
telah dibeli.

 Melihat status dan keputusan
sesuatu rayuan.

 Mencari rujukan berkenaan
dengan Kaedah Lembaga Rayuan
1989

 Menyemak jadual persidangan
Lembaga Rayuan

Perayu Individu atau
syarikat yang
ingin
mengemukakan
rayuan.
(samada jiran
yang
membantah
atau pemohon
Kebenaran
Merancang)

 Mengemukakan rayuan melalui
pengisian borang permohonan
secara online.

 Mengemukakan bayaran.
 Memuatnaik dokumen sokongan.
 Menyemak status rayuan.
 Menyemak tarikh, masa dan

tempat pendengaran dan
perbicaraan rayuan.

JPBD
Pulau
Pinang

Urusetia
Lembaga
Rayuan Pulau
Pinang.

 Merujuk kes kepada Responden
dan pihak ketiga yang terlibat
dalam pertikaian

 Berfungsi sebagai pentadbir
utama sistem.

 Menguruskan semua
permohonan yang dikemukakan

24

perayu.
 Menguruskan penyediaan semua

dokumen rayuan untuk
kegunaan Lembaga Rayuan
bersidang

 Menyediakan laporan, statistik,
surat dan analisis kesemua
permohonan secara
➢ mengemaskini status kes
setiap masa
➢ menyediakan akaun
terimaan dan bayaran aktivti
Lembaga Rayuan bulanan atau
tahunan mengikut keperluan.

Lembaga
Rayuan

Ahli-ahli yang
dilantik untuk
menganggotai
Lembaga
Rayuan Pulau
Pinang
(Pengerusi/Tim
balan Pengerusi
& Ahli Panel)

 Mendapatkan nota keterangan
atau catatan pengerusi sebagai
rujukan.

 Mendapatkan senarai rayuan
yang dikemukakan dan rayuan
yang telah mendapat keputusan.

 Mendapatkan statistik rayuan.
 Menyediakan dokumen

keputusan bertulis untuk
diuploadkan ke sistem.

25

6.0 KEPERLUAN SISTEM

6.1 Berdasarkan keperluan sistem, aspek berkenaan perkakasan

dan perisian yang diperlukan untuk membangunkan aplikasi

ini perlu diambilkira. Ini bagi memastikan kerja-kerja yang

terlibat dalam pembangunan aplikasi ini memenuhi keperluan

dan kehendak sebenar pengguna sistem ini iaitu pihak

urusetia Lembaga Rayuan dan juga pihak perayu serta orang

awam.

i) Perkakasan

Bil Perkakasan Kuantiti Spesifikasi

1 Server 1 unit Dell, PowerEdge R720

2 Tape Drive 1 unit Dell PowerVault 114X 2U Rack
Mount Tape Array with Single
LTO5-140 HH SAS Drives

3 Kit 1 unit Dell Kit – 146GB 2.5Inch , 15K
RPM 6Gbps SAS Hard Drive

ii) Perisian

 Netbeans IDE

 Git

 MySQL

 Apache 2 with PHP5, MySQL, MySQLi extensions

 Tomcat

 Eclipse IDE with Birt Reporting Engine

26

7.0 PROSES KERJA

7.1 Terdapat empat entiti utama yang akan terlibat dalam
mengenalpasti proses-proses kerja dalam sistem
e-rayuan iaitu :-

 Empat entity tersebut adalah Public (orang awam),
 Perayu (individu atau syarikat yang ingin mengemukakan

rayuan),
 JPBD Pulau Pinang (urusetia Lembaga Rayuan Pulau

Pinang) dan:
 Ahli-ahli Lembaga Rayuan

7.2 Gambarajah berikut adalah beberapa fungsi untuk entiti

perayu:

27

Log Masuk ke Sistem
e-rayuan

Daftar Pengguna

PERAYU

Isi Borang
Permohonan
Permohonan

Muatnaik Dokumen
Sokongan

Mengemukakan
Bayaran fi

Pemprosesan

Cetak Permohonan

7.3 Perayu yang ingin mengemukakan rayuan hendaklah terlebih

dahulu berdaftar dengan JPBD Pulau Pinang sebagai

pengguna sistem. Hanya pengguna yang berdaftar sahaja

dibenarkan mengemukakan rayuan kepada Lembaga Rayuan

Pulau Pinang.

7.4 Pendaftaran akan memerlukan pengesahan oleh pengguna itu

sendiri dengan mengesahkan melalui emel verifikasi yang

dihantar secara autoamtik oleh sistem e- rayuan. Setelah

pengesahan telah dibuat, perayu boleh mengemukakan

rayuan kepada pihak Lembaga Rayuan dengan memasuki

sistem menggunakan login yang disahkan oleh sistem.

7.5 Setelah perayu telah mendaftar sebagai pengguna, perayu

dibolehkan untuk log masuk ke dalam sistem dan mengisi

borang permohonan.

7.6 Perayu juga boleh memuat naik dokumen sokongan bagi

menyokong rayuan yang dikemukakan. Setiap perayu juga

akan mempunyai satu senarai semak bagi memastikan

dokumen lengkap untuk dikemukakan kepada Lembaga

Rayuan.

7.7 Pembayaran dilaksanakan secara online dengan menggunakan

kaedah yang dibenarkan oleh pihak embaga Rayuan. Terdapat

pelbagai mekanisme pembayaran secara online boleh

dilaksanakan seperti:-

28

7.8 Perayu perlu membuat pengesahan yang semua maklumat

yang diisi adalah dan tepat, dikemukakan di dalam

 tempoh yang dibenarkan oleh Undang-undang dan

bertanggung jawab terhadapnya.

7.9 Setelah pembayaran dibuat secara online, rayuan akan

diterima oleh pihak urusetia Lembaga Rayuan secara

automatik.

7.10 Perayu boleh mencetak dokumen permohonan yang

dikemukakan kepada pihak Lembaga Rayuan untuk semak

dan simpanan pihak perayu. Perayu juga boleh dimaklumkan

secara online tentang status rayuan yang dikemukakan.

Makluman boleh diberikan dalam bentuk notifikasi emel

kepada emel perayu. Makluman berkenaan tarikh

pendengaran atau perbicaraan juga dapat dilaksanakan

dengan adanya sistem e-rayuan ini.

29

7.11 Gambarajah di bawah menunjukkan beberapa fungsi dan

ciri-ciri sistem untuk kegunaan pihak urusetia Lembaga

Rayuan Pulau Pinang.

30

Terima Bayaran dan
Borang Permohonan

Semak Permohonan

Mendaftar Masuk
Kes Rayuan ke
Dalam Daftar

Rayuan

Muatnaik Dokumen
Sokongan

Cetak Permohonan

Penyediaan
/Pembukuan

Dokumen Untuk
Perbicaraan

Penentuan Tarikh
Perbicaraan

URUSETIA

Rujuk Kes Kepada
PBT (Responden)/

Pihak Ketiga
Pemohon KM atau

Tuan Tanah Berjiran
yang membantah

dan Pengerusi
Lembaga Rayuan

Surat Penggilan ke
Persidangan

Kemaskini Status Kes

Sedia Dokumen
Keputusan

7.12 Pembelian dokumen pula dibenarkan untuk pengguna biasa

yang terdiri daripada orang awam. Untuk memastikan tahap

keselamatan dokumen berada di tahap maksimum, pengguna

mesti berdaftar dengan pihak JPBD Pulau Pinang sebagai

pengguna sistem dan disahkan oleh pihak JPBD Pulau Pinang

sendiri. Proses verifikasi dan pengesahan pengguna ini akan

dilaksanakan secara automatic melalui sistem e-rayuan.

31

PEBELIAN DOKUMEN

Daftar Pengguna

Log Masuk ke Sistem
e-rayuan

Isi Borang
Permohonan

Pembelian

Mengemukakan
Bayaran Dokumen

Muat turun
Dokumen

7.13 Ciri- ciri Keselamatan Sistem e-rayuan.

32

8.0 LITUPAN/ SKOP KERJA

8.1 Membangunkan satu sistem aplikasi online yang

membolehkan orang ramai atau orang yang

berkepentingan memasukkan rayuan mereka kepada

Lembaga Rayuan Negeri Pulau Pinang. Setiap user bagi

sistem online ini akan mempunyai satu akaun berasingan

yang hanya boleh diakses melalui password yang

diberikan oleh pentadbir sistem online ini;

8.2 Mengintegrasikan data-data yang telah dikategorikan (No.

Pendaftaran Rayuan) dan dibuat daftar rujukan (dari fasa 1)

ke dalam sistem online;

8.3 Mengkategorikan semula data-data yang telah dikategorikan

mengikut butiran berikut (yang kemudiannya akan menjadi

kata kunci di dalam carian-carian yang dibuat):

a) Nama Perayu;

b) Nama Pemohon Kebenaran Merancang;

c) Nama Responden;

d) Tahun Rayuan dikemukakan;

e) Tahun keputusan dikeluarkan;

f) Daerah dan Mukim/ Seksyen;

g) Nama Pengerusi;

h) Katakunci/ kategori kes berdasarkan isu di dalam alasan

rayuan

33

8.4 Mengadakan ciri-ciri e-payment untuk membolehkan bayaran

atau fi yang terlibat di dalam permohonan rayuan yang

dikemukakan dibayar secara online. e- payment ini amnya

untuk bayaran bagi fi-fi yang diperlu dibayar oleh perayu,

pembelian dokumen/rekod-rekod rayuan, pembelian terbitan/

majalah Kes-kes Lembaga Rayuan, pembelian statistik dan

carian-carian lain;

8.5 Membangunkan laman web e-rayuan Lembaga Rayuan Negeri

Pulau Pinang tersendiri di mana di dalam ini akan dimuatkan

dan update jadual-jadual persidangan Lembaga Rayuan setiap

bulan;

8.6 Mempunyai sistem alert yang akan alert responden (PBT dan

PBPT) kes-kes baru yang didaftarkan atau tindakan mereka

bagi kes-kes yang sedang berjalan atau alert Responden,

Perayu dan pihak-pihak ketiga akan keputusan kes/ status

semasa kes/case management; urusetia, perayu, pihak ketiga

dan ahli Lembaga sendiri;

8.7 Mempunyai aplikasi untuk membolehkan Perayu/ Responden/

Pihak Ketiga memuatnaik dokumen-dokumen kes ke dalam

kes rayuan berkenaan;

8.8 Menjana statistik, graf dan penyenaraian (listing) kes-kes

yang telah selesai, sedang berjalan atau kes-kes yang di KIV;

8.9 Menjana surat, borang-borang dan laporan dari sistem untuk

dirujuk kepada klien, responden dan ahli-ahli Lembaga

Rayuan;

34

8.10 Membolehkan kerja-kerja pengemaskian data/maklumat bagi

kes-kes dan seterusnya pemantauan kes-kes setiap masa oleh

pihak urusetia dan ahli Lembaga Rayuan;

8.11 Mempunyai ciri-ciri search/ carian bagi kes-kes/ dokumen/

data Lembaga Rayuan mengikut katakunci yang ditetapkan;

8.12 Menetapkan had-had authoriti kepada user-user yang berbeza

- orang ramai, urusetia, responden, perayu, pihak ketiga dan

ahli Lembaga Rayuan; berhubung data/maklumat yang

dimasukkan di dalam aplikasi ini iaitu menentukan had-had

data atau level-level di dalam aplikasi ini yang boleh diakses

oleh urusetia, orang ramai, responden dan sebagainya;

8.13 Menyediakan Latihan untuk penggunaan aplikasi,

pengemaskian data ke dalam aplikasi dan kerja-kerja

maintenance mudah kepada Urusetia Lembaga Rayuan,

Jabatan Perancang Bandar dan Desa Negeri Pulau Pinang,

pihak responden (kedua-dua PBT – MPPP dan MPSP dan PBPT

– JPBD Negeri Pulau Pinang) dan ahli-ahli Lembaga Rayuan.

8.14 Melaksanakan kerja-kerja user requirement study untuk

mengenalpasti keperluan sistem dengan lebih mendalam.

8.15 Membangunkan pangkalan data yang boleh diakses melalui
aplikasi untuk dokumen-dokumen sokongan rayuan.

8.16 Membangunkan modul pengurusan dan pentadbiran kepada
pihak urusetia.

35

8.17 Membangunkan satu Sistem Pusat Jualan Dokumen Rujukan.

8.18 Khidmat Sokongan Teknikal

Bagi memastikan sistem yang akan dibangunkan sentiasa

dalam keadaan yang sempurna sokongan teknikal selepas

pentauliahan sistem perlu dilaksanakan iaitu dalam bentuk

penyelenggaraan sistem. Penyelenggaraan sistem ini akan

dibahagikan kepada dua bahagian utama iaitu

penyelenggaraan pemulihan (corrective maintenance) dan

penyelenggaraan pencegahan (preventive maintenance.

i) Penyelenggaraan pemulihan (corrective

maintenance)

 Penyelenggaraan ini adalah merupakan
penyelenggaraan “on call” sekiranya terdapat aduan
kerosakan sistem oleh pengguna

 Penyelenggaraan ini akan melibatkan masa
tindakbalas dan masa baikpulih.

 Masa tindakbalas akan melibatkan maklumbalas yang
akan diberikan oleh pihak syarikat setelah menerima
aduan kerosakan. Masa maklumbalas adalah dalam
masa satu (1) jam selepas aduan diterima.
Maklumbalas adalah memlalui telefon dan akan tiba ke
lokasi aduan dalam masa empat (4) jam waktu
bekerja.

 Masa baikpulih akan melibatkan masa untuk
menyelesaikan masalah selepas aduan diterima. Masa
baikpulih adalah selam 48 jam selepas aduan
kerosakan diterima.

36

ii) Penyelenggaraan pencegahan (preventive

maintenance)

 Penyelenggaraan pencegahan akan dilakukan secara
berkala. Adalah dicadangkan masa pencegahan adalah
setiap 3 bulan dan selama 3 tahun termasuk dalam
masa jaminan.

 Tempoh jaminan adalah selama setahun selepas

penyerahan dan pentauliahan sistem.

9.0 PENDEKATAN KERJA BAGI KERJA-KERJA DI 9.3

9.1 menetapkan kategori atau kumpulan -kumpulan user serta

menetapkan tahap-tahap data yang boleh akses oleh user

tertentu;

9.2 Penentuan Data-Data Dan Dokumen-Dokumen Yang Akan

Terlibat Di Dalam Kerja:

Urusetia Projek akan menentukan data- data dan dokumen-

dokumen yang akan terlibat di dalam pembangunan aplikasi

ini;

9.3 Data-data/dokumen-dokumen/ butiran-butiran yang akan

terlibat adalah:

(i) Rekod rayuan/ rekod rujukan di dalam saiz A4 dan/atau

saiz A3.

37

(ii) Semua ekshibit yang dikemukakan di dalam rayuan,

termasuk laporan-laporan EIA, Geoteknik, TIA dan lain-

lain laporan-laporan.

(iii) Nota prosiding Lembaga Rayuan bertulis tangan dan

bertaip (dalam saiz B4 dan A4);

(iv) Keputusan bertulis Pengerusi (ground decision);

(v) Pelan-pelan, lakaran-lakaran, peta dan gambarajah

(dalam saiz-saiz yang berbeza A4, B4, A3, A2, A1,

A0);

(vi) Imej digital (rakaman video, foto, recording perjalanan

sidang Lembaga Rayuan);

(vii) Imej bukan digital (gambar foto);

(viii) terbitan-terbitan jabatan/ katalog dan seumpamanya;

dan

(ix) jadual-jadual sidang Lembaga Rayuan.

38

10.0 SYARAT-SYARAT DAN KEHENDAK- KEHENDAK LAIN

a. semua data-data/dokumen-dokumen/butiran-butiran di dalam

kerja ini adalah dikategorikan “sulit” dan pembida yang

berjaya dan pihak-pihak yang berkerja di bawah

seliaannya (selepas ini disebut sebagai “pembida”) adalah

bertanggungjawab memahami dan memelihara tahap

keselamatan data dan dokumen-dokumen ini pada setiap

masa kerja dijalankan;

b. Tiada sebarang data, dokumen-dokumen atau peralatan

dibawa keluar dari ruang kerja yang ditetapkan oleh pembida;

c. Tidak dibenarkan sebarang salinan (copies) dibuat ke atas

data atau dokumen-dokumen yang bersabitan menggunakan

apa-apa jua peralatan termasuk kamera, kamera telefon

mudahalih, cakera padat, USB dan sebagainya.;

d. Tidak dibenarkan sebarang ubahsuai atau pindaan dibuat ke

atas semua atau sebahagian data atau dokumen-dokumen

yang bersabitan melainkan kerja-kerja pengimbasan dan

pengkategorian mengikut syarat-syarat dan ketetapan di

dalam dokumen sebutharga ini;

e. Pembida tidak dibenarkan membawa masuk apa-apa barang

keperluan peribadinya selain daripada yang diperlukan di

dalam kerja ini;

f. Pembida hendaklah memberikan nama pihak-pihak yang

berkerja untuknya kepada Urusetia Projek dan tiada orang

39

lain selain Pembida dibenarkan dibawa oleh Pembida, berada

di dalam ruang kerja yang ditetapkan oleh Urusetia Projek.

11.0 PENYERAHAN HASIL KERJA

Hasil kerja yang perlu dikemukakan adalah seperti berikut;

i) Satu sistem aplikasi online e-rayuan bagi Lembaga Rayuan
Negeri Pulau Pinang yang boleh beroperasi dan diuji
kebolehlaksanaannya (trial run) seperti yang dispesifikasikan
mengikut skop kerja di bahagian 9.1 hingga 9.13.

ii) Membentangkan data-data yang telah disiap diimbas dan
dikategorikan, kepada Jawatankuasa Projek;

iii) Membuat modifikasi kepada hasil kerja sehingga mencapai
matlamat dan kepuasan pelanggan mengikut skop kerja yang
dipersetujui bersama.

iv) Source code

v) User manual

vi) Menyediakan program latihan bersesuaian

40

12.0 STRUKTUR PENGURUSAN KAJIAN

12.1 Urusetia Projek

Urusetia Projek diwujudkan untuk memandu dan menyelaras

projek disemua peringkat bagi memastikan projek berjalan

mengikut aturan kerja yang ditetapkan.

Urusetia akan bertanggungjawab secara terus menyalurkan

data-data dan dokumen-dokumen yang terlibat di dalam

projek ini kepada pembida yang berjaya.

Urusetia akan memantau pengambilan dan penyimpanan

semua data dan dokumen-dokumen sepanjang tempuh kerja-

kerja dijalankan.

Rajah 12.1 : Menunjukkan Struktur Organisasi Kajian

41

Jawatankuasa
Teknikal Projek

Urusetia Projek

Pasukan Projek

12.2 Urusetia Projek

Urusetia projek bertanggungjawab dan merupakan pihak yang

akan berurusan secara terus dengan pembida yang berjaya.

Urusetia Projek merupakan pihak yang akan

bertanggungjawab menentukan dan menyalurkan data-data

dan dokumen-dokumen kepada pembida. Urusetia projek juga

akan bertanggungjawab memantau semua kerja-kerja yang

dijalankan dan memastikan kerja dijalankan mengikut syarat-

syarat dan kehendak-kehendak sebutharga. Di mana perlu

Urusetia Projek akan bertanggungjawab membimbing

perjalanan kerja. Urusetia projek terdiri daripada kakitangan

Unit Lembaga Rayuan Negeri Pulau Pinang.

12.3 Jawatankuasa Teknikal Projek

Bertanggungjawab atas hasil kerja yang dikemukakan oleh

pembida dan memberi kata putus ke atas semua hasil yang

kerja yang dihasilkan, samada boleh diterima atau tidak atau

diterima dengan modifikasi.

Ahli Jawatankuasa Teknikal Projek adalah :-

1. Pengarah Perancang Bandar dan Desa Negeri Pulau

Pinang (Pengerusi)

2. Pendaftar Lembaga Rayuan Negeri Pulau Pinang;

3. Pengurus Pusat Teknologi Maklumat Dan Komunikasi

Negeri;

4. Bendahari Negeri;

5. Pegawai Undang-undang MPPP;

6. Pegawai Undang-undang MPSP;

42

7. Unit ICT, JPBD Negeri Pulau Pinang;

8. Jabatan Perancang Bandar dan Pembangunan MPPP;

9. Jabatan Perancang Bandar dan Pengindahan MPSP.

12.4 Pasukan Projek

12.4.1 Pasukan projek sebaik-baiknya terdiri daripada

kakitangan yang berpengalaman dalam bidang

Perancangan Bandar dan Wilayah dan juga Sistem

Maklumat Geografi/ Sains Komputer.

 Pasukan projek bertanggungjawab:

a) Dalam melaksanakan semua kerja sepert

dispesifikasikan di dalam perkara 8.0 dan 9.0;

b)Memastikan semua kehendak-kehendak lain di

perkara 10.0 dipatuhi dengan tegas;

c) Memastikan semua penyerahan hasil kerja

disiapkan dan dikemukakan pada tarikh yang

ditetapkan;

43

12.4.2 Pembahagian Tugas

Bil Kumpulan  Fungsi
1 Pengarah

Projek / Projek
Koordinator

 Menguruskan keseluruhan
perjalanan projek pembangunan
aplikasi sistem e-rayuan yang
mana melibatkan pengurusan
perjalanan kerja, kos serta
petempatan tenaga kerja.

 Menguruskan semua dokumentasi

berkaitan dengan pembangunan
aplikasi sistem ini.

 Melapor terus kepada wakil JPBD
Pulau Pinang yang
bertanggungjawab berkenaan
dengan status perlaksanaan
projek.

 Membuat pembentangan status
perlaksanaan projek.

2 System
Development
Team

 Membantu pasukan kerja dalam
memudahkan cara pemprosesan
dokumen yang diimbas supaya
proses kerja dijalankan dengan
lebih effisyen dan lebih
sistematik.

 Membangunkan aplikasi Sistem
Indexing yang membantu
pasukan kerja pengimbasan
menjalankan kerja dengan lebih
cepat.

 Melaksanakan kerja-kerja
integrasi sistem indexing serta
memastikan semua perkakasan
dan peralatan dikonfigurasi
dengan sempurna.

 Membuat konfigurasi Server dan

44

Pangkalan data MySQL

 Membekal, memasang, menguji
dan mentauliah perkakasan dan
perisian untuk e-rayuan

 Memastikan data-data digital
yang disimpan akan dimasukkan
didalam pangkalan data MySQL
yang dicadangkan serta
diintegrasikan dengan Aplikasi
Indexing yang dibangunkan.

3 Database dan
Network

 Membuat konfigurasi antara
aplikasi, perkakasan serta kerja-
kerja networking untuk
memudahkan capaian data
didalam pembangunan system
serta antara entiti-entiti yang
terlibat dalam pembangunan
projek ini

4 Training &
Support Team

 Pasukan latihan akan
bertanggungjawab untuk
memberikan khidmat latihan
terhadap aplikasi yang
dibangunkan kepada para
pengguna.

 Pasukan latihan ini juga akan
memberi tunjuk ajar berkenaan
pengendalian perkakasan yang
dibekalkan kepada pengguna.

 Perkhidmatan sokongan pula

bertanggungjawab dalam
memastikan kesemua konfigurasi
antara perkakasan, perisian serta
pembangunan aplikasi akan
berfungsi dengan baik.

 Penyelenggaraan sistem serta

perkakasan akan dilaksanakan
oleh pasukan khidmat sokongan
ini juga.

45

12.5 Sokongan Perkhidmatan Profesional dan Kakitangan Sokongan

Sementara

Kajian ini akan dijalankan sepenuhnya oleh pasukan kajian.

Namun yang demikian bagi memantapkan dan memastikan

kajian mematuhi program kerja, sebaik-baiknya perkhidmatan

profesional dan kakitangan sokongan diperlukan antaranya;

a. Pegawai Perancang Bandar;

13.0 PROGRAM KERJA

Kajian ini dijangkakan mengambil masa 29 minggu dan akan

bermula pada Mei 2013 hingga Disember 2013. Program kerja

adalah seperti dijadual 13.1 menunjukkan peringkat kerja secara

umum dan masa yang diperlukan untuk menyiapkan kajian.

46

13.0 PROGRAM KERJA

Kajian ini dijangkakan mengambil masa 8 bulan dan akan bermula pada Mei 2013 hingga Disember
2013. Program kerja adalah seperti dijadual 13.1 menunjukkan peringkat kerja secara umum dan
masa yang diperlukan untuk menyiapkan kajian.

13.1 Jadual Perlaksanaan menunjukkan peringkat kerja secara umum dan masa yang diperlukan

No Aktiviti MEI JUN JULAI OGOS SEPT OKT NOV DIS
1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

1 System Requirement
Study

2 Pembangunan Sistem

3 System Design
4 Database

Development
5 Modul Permohonan
6 Modul Bayaran
7 Modul Admin
8 Modul Keputusan
9 Modul Laporan
10 Modul Pembelian

Dokumen
11 Modul Log
12 System Testin
13 Konfigurasi & Set

Perkakasan dan
Perisian

14 Latihan Pengguna
15 User Acceptence Test
16 Implementasi

47

14.0 KESIMPULAN

Projek Perkhidmatan Membangunkan Aplikasi e-rayuan ini

merupakan peringkat kedua projek pembangunan aplikasi e-rayuan iaitu

peringkat pembangunan sistem online e-rayuan sendiri yang lengkap di

mana data-data diperingkat fasa 1 akan diintegrasikan ke dalam aplikasi

online ini dan fasa 2 ini lebih kepada kerja operasi e-rayuan sendiri iaitu

peringkat penerimaan kes rayuan, pemprosesan permohonan rayuan,

pengedaran permohonan untuk tindakan pihak-pihak dalam pertikaian

seperti responden dan pihak ketiga, urusetia dan ahli Lembaga sendiri

(pembuat keputusan), kerja-kerja pengemaskinian dan urusan

pentadbiran di pihak urusetia Lembaga Rayuan.

Fasa 2 ini juga menyediakan window kepada urusniaga Lembaga Rayuan

sendiri seperti penjualan dokumen/ terbitan / data/ statistik dan

sebagainya. Selain dairipada itu, fasa 2 ini memuatkan penyebaran

maklumat seperti menyediakan tool untuk carian (search) data/ rekod,

memuatkan maklumat kepada orang awam tentang jadual-jadual

persidangan Lembaga Rayuan, serta terbitan-terbitan Jabatan

Perancangan Bandar dan Desa Negeri Pulau Pinang.

48

LAMPIRAN A4
BORANG SEBUTHARGA

Pengarah
Jabatan Perancang Bandar Dan Desa
Negeri Pulau Pinang,
Tingkat 54, KOMTAR,
10000 PULAU PINANG.

Tuan,

SEBUTHARGA BAGI PERKHIDMATAN MEMBANGUNKAN APLIKASI
e-rayuan.

Adalah dengan ini dimaklumkan bahawa saya/kami,
___________________________________ (nama syarikat) mengambil
bahagian dalam sebutharga seperti di atas. Harga yang ditawarkan oleh
pihak saya/ kami adalah seperti berikut:

a) Harga Tawaran : RM___________________________

2. Saya/kami dengan ini bersetuju menerima dan mematuhi serta
terikat dengan syarat-syarat sebutharga, dan spesifikasi sebutharga yang
terkandung dalam Dokumen Sebutharga. Saya/kami juga telah
memahami bahawa Kerajaan Negeri berhak menerima atau menolak
sebutharga ini, sama ada harga yang ditawarkan rendah atau tinggi atau
sama dengan harga tawaran-tawaran lain.

3. Saya/kami bersetuju bahawa harga sebutharga yang ditawarkan ini
sah selama 90 hari daripada tarikh tutup sebutharga. Dalam tempoh
tersebut saya/kami tidak boleh menarik diri daripada sebutharga ini dan
meminda harga.

4. Saya/kami yang bertandatangan di bawah ini, setelah menyemak,
adalah dengan ini mengesahkan bahawa Dokumen Sebutharga yang
digunakan untuk sebutharga ini adalah yang sebenarnya dibeli oleh
syarikat ini.

(Tandatangan pembida yang diberi kuasa)

49

Nama : ________________________

No. Kad Pengenalan : ________________________

Jawatan : ________________________

Alamat : ________________________

Cop Syarikat:

Saksi

Nama : ________________________

No. Kad Pengenalan : ________________________

Jawatan : ________________________

Alamat : ________________________

Tandatangan Saksi,

50

LAMPIRAN A5

JADUAL SPESIFIKASI TEKNIKAL SEBUTHARGA

SEBUTHAGRA BAGI PERKHIDMATAN MEMBANGUNKAN APLIKASI
e-rayuan.

BIL KETERANGAN / KEPERLUAN MINIMA

SPESIFIKASI YANG
DITAWARKAN

* (pembida wajib
menyatakan dengan

jelas spesikikasi yang
ditawarkan

1

Membangunkan satu sistem aplikasi online

yang membolehkan orang ramai atau

orang yang berkepentingan memasukkan

rayuan mereka kepada Lembaga Rayuan

Negeri Pulau Pinang. Setiap user bagi sistem

online ini akan mempunyai satu akaun

berasingan yang hanya boleh diakses melalui

password yang diberikan oleh pentadbir

sistem online ini;

2

Mengintegrasikan data-data yang telah

dikategorikan (No. Pendaftaran Rayuan) dan

dibuat daftar rujukan (dari fasa 1) ke dalam

sistem online;

3

Mengkategorikan semula data-data yang telah

dikategorikan mengikut butiran berikut

(yang kemudiannya akan menjadi kata kunci

di dalam carian-carian yang dibuat):

a) a. Nama Perayu;

b) b. Nama Pemohon Kebenaran Merancang;

51

BIL KETERANGAN / KEPERLUAN MINIMA

SPESIFIKASI YANG
DITAWARKAN

* (pembida wajib
menyatakan dengan

jelas spesikikasi yang
ditawarkan

c)c. c. Nama Responden;

d) d. Tahun Rayuan dikemukakan;

e) e. Tahun keputusan dikeluarkan;

f) f. Daerah dan Mukim/ Seksyen;

g) g. Nama Pengerusi;

h) h. Katakunci/ kategori kes berdasarkan isu di

dalam alasan rayuan

4

Mengadakan ciri-ciri e-payment untuk

membolehkan bayaran atau fi yang terlibat di

dalam permohonan rayuan yang dikemukakan

dibayar secara online. e- payment ini amnya

untuk bayaran bagi fi-fi yang diperlu dibayar

oleh perayu, pembelian dokumen/rekod-rekod

rayuan, pembelian terbitan/ majalah Kes-kes

Lembaga Rayuan, pembelian statistik dan

carian-carian lain;Mempunyai sistem alert

yang akan alert responden (PBT dan PBPT)

kes-kes baru yang didaftarkan atau tindakan

mereka bagi kes-kes yang sedang berjalan

atau alert Responden, Perayu dan pihak-pihak

ketiga akan keputusan kes/ status semasa

kes/case management; urusetia, perayu,

pihak ketiga dan ahli Lembaga sendiri;

Membangunkan laman web e-rayuan Lem-

52

BIL KETERANGAN / KEPERLUAN MINIMA

SPESIFIKASI YANG
DITAWARKAN

* (pembida wajib
menyatakan dengan

jelas spesikikasi yang
ditawarkan

5
baga Rayuan Negeri Pulau Pinang tersendiri di

mana di dalam ini akan dimuatkan dan update

jadual-jadual persidangan Lembaga Rayuan

setiap bulan;

6

Mempunyai sistem alert yang akan alert

responden (PBT dan PBPT) kes-kes baru yang

didaftarkan atau tindakan mereka bagi kes-

kes yang sedang berjalan atau alert

Responden, Perayu dan pihak-pihak ketiga

akan keputusan kes/ status semasa kes/case

management; urusetia, perayu, pihak ketiga

dan ahli Lembaga sendiri;

7

Mempunyai aplikasi untuk membolehkan

Perayu/ Responden/ Pihak Ketiga memuatnaik

dokumen-dokumen kes ke dalam kes rayuan

berkenaan;

8
Menjana statistik, graf dan penyenaraian

(listing) kes-kes yang telah selesai, sedang

berjalan atau kes-kes yang di KIV;

9 Menjana surat, borang-borang dan laporan

dari sistem untuk dirujuk kepada klien,

responden dan ahli-ahli Lembaga Rayuan;

53

BIL KETERANGAN / KEPERLUAN MINIMA

SPESIFIKASI YANG
DITAWARKAN

* (pembida wajib
menyatakan dengan

jelas spesikikasi yang
ditawarkan

10

Membolehkan kerja-kerja pengemaskian

data/maklumat bagi kes-kes dan seterusnya

pemantauan kes-kes setiap masa oleh pihak

urusetia dan ahli Lembaga Rayuan;

11

Mempunyai ciri-ciri search/ carian bagi kes-

kes/ dokumen/ data Lembaga Rayuan

mengikut katakunci yang ditetapkan;

12

Menetapkan had-had authoriti kepada user-

user yang berbeza - orang ramai, urusetia,

responden, perayu, pihak ketiga dan ahli

Lembaga Rayuan; berhubung data/maklumat

yang dimasukkan di dalam aplikasi ini iaitu

menentukan had-had data atau level-level di

dalam aplikasi ini yang boleh diakses oleh

urusetia, orang ramai, responden dan

sebagainya;

13

Menyediakan Latihan untuk penggunaan

aplikasi, pengemaskian data ke dalam aplikasi

dan kerja-kerja maintenance mudah kepada

Urusetia Lembaga Rayuan, Jabatan Perancang

Bandar dan Desa Negeri Pulau Pinang, pihak

responden (kedua-dua PBT – MPPP dan MPSP

dan PBPT – JPBD Negeri Pulau Pinang) dan

ahli-ahli Lembaga Rayuan.

54

BIL KETERANGAN / KEPERLUAN MINIMA

SPESIFIKASI YANG
DITAWARKAN

* (pembida wajib
menyatakan dengan

jelas spesikikasi yang
ditawarkan

14

Melaksanakan kerja-kerja user requirement

study untuk mengenalpasti keperluan sistem

dengan lebih mendalam.

15

Membangunkan pangkalan data yang boleh

diakses melalui aplikasi untuk

dokumen-dokumen sokongan rayuan.

16
Membangunkan modul pengurusan dan

pentadbiran kepada pihak urusetia;

17
Membangunkan satu Sistem Pusat Jualan

Dokumen Rujukan.

18

Bagi memastikan sistem yang akan

dibangunkan sentiasa dalam keadaan yang

sempurna sokongan teknikal selepas

pentauliahan sistem perlu dilaksanakan iaitu

dalam bentuk penyelenggaraan sistem.

Penyelenggaraan sistem ini akan dibahagikan

kepada dua bahagian utama iaitu

penyelenggaraan pemulihan (corrective

maintenance) dan penyelenggaraan

pencegahan (preventive maintenance).

NOTA PENTING : PEMBIDA WAJIB MENYATAKAN DENGAN JELAS
TAWARAN SPESIFIKASI BAGI SETIAP ITEM.

55

JADUAL SPESIFIKASI – PEMBANGUNAN APLIKASI

BIL KETERANGAN / KEPERLUAN MINIMA

SPESIFIKASI YANG
DITAWARKAN

* (pembida wajib
menyatakan dengan

jelas spesikikasi yang
ditawarkan

1 Analisis & Rekabentuk Sistem
Pembangunan & Pengubahsuaian Aplikasi
Developer Tools installation and configuration
Program coding, debugging and executing
Software Engineering
System Development
System Module configuration

 Modul Permohonan
 Modul Bayaran
 Modul Admin
 Modul Keputusan
 Modul Laporan
 Modul Pembelian Dokumen
 Modul Log

Database configuration, Development &
Integration System Integration

2 System Testing

System Integration and Preliminary
Implementation and Deployment
Graphical user interface testing
Usability testing & Performance testing
Compatibility testing & Error handling testing
Load testing &Volume testing
Stress testing &Security testing
Scalability testing & Sanity testing
Ad hoc testing & Regression testing
Reliability testing & Installation testing
Maintenance testing, Recovery testing and
failover testing & Accessibility testing

56

3 SYSTEM IMPLEMENTATION

Hardware and Application Configuration
Application Integration
Installation and
Deployment
Network Infrastructure Installation
Data Collection and Data Entry

4 SYSTEM TRAINING & DOCUMENTATION

Training
Manuals & System Documentation

5 SYSTEM SECURITY

Security by design
Security architecture
Hardware mechanisms that protect computers
and data
Secure operating systems
Secure coding
Defensive programming
Secure input and output handling
Security bug
Capabilities and access control lists

6 SSL CERTIFICATE

SHA-2/SHA-1 2048-bit Certificate
Encryption Protects Data During Transmission
Credentials Establish Identity Online
Authentication Generates Trust in Credentials
Extend Protection beyond HTTPS

NOTA PENTING : PEMBIDA WAJIB MENYATAKAN DENGAN JELAS
TAWARAN SPESIFIKASI BAGI SETIAP ITEM.

57

LAMPIRAN A6

JADUAL HARGA TAWARAN

Harga tawaran kami adalah seperti berikut:-

BIL PERKARA HARGA TAWARAN

1 SEBUTHAGRA BAGI PERKHIDMATAN
MEMBANGUNKAN APLIKASI
e-rayuan.

Tandatangan : ___________________________

Nama : ___________________________

Jawatan : ___________________________

No. Kad Pengenalan : ___________________________

Cop Rasmi Syarikat : ___________________________

Tarikh : ___________________________

58

LAMPIRAN A7i
(SAP bertarikh 01 April 2010)

SURAT AKUAN PEMBIDA

Bagi

SEBUTHAGRA BAGI PERKHIDMATAN MEMBANGUNKAN APLIKASI
e-rayuan.

JPBD/01/0506/8 Jld.2

1. Saya,...........................…………………………………………………...…..............,
Nombor K.P…………..……...............…, yang mewakili ………………………………......,
Nombor Pendaftaran …...................……………………………………………………… dengan
ini mengistiharkan bahawa saya atau mana-mana individu yang mewakili
syarikat ini tidak akan menawar atau memberi rasuah kepada mana-mana
individu dalam Jabatan Perancang Bandar Dan Desa Pulau Pinang atau mana-
mana individu lain, sebagai sogokan untuk dipilih dalam sebutharga seperti di
atas. Bersama-sama ini dilampirkan Surat Perwakilan Kuasa bagi saya
mewakilikan syarikat seperti tercatat di atas untuk membuat pengistiharaan ini.

2. Sekiranya saya atau mana-mana individu yang mewakili syarikat ini
didapati bersalah menawarkan atau memberi rasuah kepada mana-mana
individu dalam Jabatan Perancang Bandar Dan Desa Pulau Pinang atau mana-
mana individu lain sebagai sogokan untuk dipilih dalam sebutharga seperti di
atas, maka saya sebagai wakil syarikat bersetuju tindakan-tindakan berikut
diambil:

2.1 penarikan balik tawaran kontrak bagi sebutharga di atas;

atau

2.2 penamatan kontrak bagi sebutharga di atas; dan

2.3 lain-lain tindakan tatatertib mengikut peraturan perolehan

Kerajaan.

3. Sekiranya terdapat mana-mana individu cuba meminta rasuah daripada
saya atau mana-mana individu yang berkaitan dengan syarikat ini sebagai
sogokan untuk dipilih dalam sebutharga seperti di atas, maka saya berjanji akan
dengan segera melaporkan perbuat tersebut kepada pejabat Suruhanjaya
Perkhidmatan Rasuah Malaysia (SPRM) atau Balai Polis yang berhampiran.

Yang benar,

…………………………………… Cop Syarikat :
Nama :

No. K.P. :

59

LAMPIRAN A7ii
(SAP bertarikh 01 April 2010)

SURAT AKUAN PEMBIDA BERJAYA

Bagi

SEBUTHAGRA BAGI PERKHIDMATAN MEMBANGUNKAN APLIKASI
e-rayuan.

JPBD/01/0506/8 Jld.2
1. Saya,...........................…………………………………………………...…..............,
Nombor K.P…………..……...............…, yang mewakili ………………………………......,
Nombor Pendaftaran …...................……………………………………………………… dengan
ini mengistiharkan bahawa saya atau mana-mana individu yang mewakili
syarikat ini tidak akan menawar atau memberi rasuah kepada mana-mana
individu dalam Jabatan Perancang Bandar Dan Desa Pulau Pinang atau mana-
mana individu lain, sebagai ganjaran sebutharga seperti di atas. Bersama-sama
ini dilampirkan Surat Perwakilan Kuasa bagi saya mewakilikan syarikat seperti
tercatat di atas untuk membuat pengistiharaan ini.

2. Sekiranya saya atau mana-mana individu yang mewakili syarikat ini
didapati bersalah menawarkan atau memberi rasuah kepada mana-mana
individu dalam Jabatan Perancang Bandar Dan Desa Pulau Pinang atau mana-
mana individu lain sebagai ganjaran sebutharga seperti di atas, maka saya
sebagai wakil syarikat bersetuju tindakan-tindakan berikut diambil:

2.1 penarikan balik tawaran sebutharga bagi sebutharga di atas;

atau

2.2 penamatan kontrak bagi sebutharga di atas; dan

2.3 lain-lain tindakan tatatertib mengikut peraturan perolehan

Kerajaan.

3. Sekiranya terdapat mana-mana individu cuba meminta rasuah daripada
saya atau mana-mana individu yang berkaitan dengan syarikat ini sebagai
ganjaran sebutharga seperti di atas, maka saya berjanji akan dengan segera
melaporkan perbuatan tersebut kepada pejabat Suruhanjaya Perkhidmatan
Rasuah Malaysia (SPRM) atau Balai Polis yang berhampiran.

Yang benar,

…………………………………… Cop Syarikat :
Nama :

No. K.P.:

60

LAMPIRAN B

KETERANGAN MENGENAI PEMBIDA

1. Nama Pembida :_____________________________________
(Syarikat)

2. Alamat Pembida

2.1 Ibu Pejabat:_____________________________________

…..

…..

2.2 Cawangan :_____________________________________

…..

…..

3. No. Telefon Pembida

3.1 Ibu Pejabat:_____________________________________

3.2 Cawangan :_____________________________________

4. Pendaftaran Dengan Suruhanjaya Syarikat Malaysia (SSM)

 4.1 Tempoh Pendaftaran (Sila sertakan salinan Sijil Pendaftaran)

Mulai : __________________

Hingga : ___________________

4.2 Taraf Pembida : Terbuka

5. Modal Berbayar Syarikat: (Isi mana yang berkenaan)

5.1 Perseorangan/Perkongsian : RM__________________

61

5.2 Sendirian Berhad/Berhad : RM___________________

a. Modal Dibenar : RM____________________

b. Modal Dibayar : RM____________________

6. Butiran Pemilikan (Ownership)

6.1 Perseorangan :

Nama Pemilik : ___________________ No. K/P : _________

6.2 Perkongsian

Nama Pekongsi No. Kad Pengenalan Peratus
 Perkongsian

(Sila guna kertas berasingan jika ruangan tidak mencukupi)

6.3 Sendirian Berhad/Berhad

Nama Pemegang
Saham

No. Kad
Pengenalan Peratus Bahagian

 (Sila guna kertas berasingan jika ruangan tidak mencukupi)

62

6.4 Ahli Lembaga Pengarah

Nama No. Kad Pengenalan

(Sila guna kertas berasingan jika ruangan tidak mencukupi)

7. Komposisi Pekerja

Kumpulan Bumiputera Bukan
Bumiputera

Jumlah

a. Pengurusan ___________ ___________ __________

b. Eksekutif ___________ ___________ __________

c. Operasi ___________ ___________ __________

Pengakuan :(Ditandatangani oleh individu yang diberi kuasa dan
 bertanggungjawab dalam urusan sebutharga ini)

Dengan ini saya mengaku dan mengesahkan bahawa segala butir-
butir dan maklumat di atas adalah benar.

Tandatangan :________________________________

Nama :________________________________

No. Kad Pengenalan :________________________________

Jawatan :________________________________

Cop Pembida :________________________________
(Syarikat)
Tarikh :________________________________

63

LAMPIRAN B1

SENARAI PERKHIDMATAN/PERBEKALAN YANG SEDANG DAN TELAH DILAKSANAKAN

Bil. Nama Projek/
Perkhidmatan

Nama Dan
Alamat Penuh

Jabatan/
Agensi

Harga
Kontrak (RM)

Tempoh Kontrak Nama/ No.
Telefon
Pegawai

Jabatan Yang
Bertanggung

Jawab
Mula Tamat

(sila guna kertas berasingan jika ruangan tidak mencukupi)

Tandatangan : _____________________________________

Nama : _____________________________________

No. Kad Pengenalan : _____________________________________

Jawatan : _____________________________________

Cop Rasmi Syarikat : _____________________________________

LAMPIRAN C

CONTOH FORMAT KERTAS CADANGAN

SEBUTHAGRA BAGI PERKHIDMATAN MEMBANGUNKAN APLIKASI
e-rayuan.

Kertas cadangan mestilah merangkumi perkara-perkara berikut:-

1. Pasukan projek
Sila kemukakan carta pasukan projek yang terdiri daripada sebaik-
baiknya mempunyai seorang kakitangan yang berpengalaman atau
mempunyai latarbelakang kelayakan di dalam bidang Perancangan Bandar
Dan Wilayah dan Sistem Maklumat Geografi/Sains Komputer.

2. Metodologi (Agile Software Development)
Sila nyatakan metodologi yang akan digunakan dan contoh semua
dokumentasi/borang dari kajian.

3. Jadual pelaksanaan dalam bentuk carta perbatuan merangkumi
fasa-fasa berikut:-

a) System Requirement Study
b) Pembangunan Sistem
c) System Design
d) Database Development
e) Modul Permohonan
f) Modul Bayaran
g) Modul Admin
h) Modul Keputusan
i) Modul Laporan
j) Modul Pembelian Dokumen
k) Modul Log
l) System Testing
m) Konfigurasi & Set Perkakasan dan Perisian
n) Latihan Pengguna
o) User Acceptence Test
p) Implementasi

